Epik 2.0

User Manual

Epik User Manual Copyright © 2009 Schrödinger, LLC. All rights reserved.

While care has been taken in the preparation of this publication, Schrödinger assumes no responsibility for errors or omissions, or for damages resulting from the use of the information contained herein.

Canvas, CombiGlide, ConfGen, Epik, Glide, Impact, Jaguar, Liaison, LigPrep, Maestro, Phase, Prime, PrimeX, QikProp, QikFit, QikSim, QSite, SiteMap, Strike, and WaterMap are trademarks of Schrödinger, LLC. Schrödinger and MacroModel are registered trademarks of Schrödinger, LLC. MCPRO is a trademark of William L. Jorgensen. Desmond is a trademark of D. E. Shaw Research. Desmond is used with the permission of D. E. Shaw Research. All rights reserved. This publication may contain the trademarks of other companies.

Schrödinger software includes software and libraries provided by third parties. For details of the copyrights, and terms and conditions associated with such included third party software, see the Legal Notices for Third-Party Software in your product installation at \$SCHRODINGER/docs/html/third_party_legal.html (Linux OS) or %SCHRODINGER%\docs\html\third_party_legal.html (Windows OS).

This publication may refer to other third party software not included in or with Schrödinger software ("such other third party software"), and provide links to third party Web sites ("linked sites"). References to such other third party software or linked sites do not constitute an endorsement by Schrödinger, LLC. Use of such other third party software and linked sites may be subject to third party license agreements and fees. Schrödinger, LLC and its affiliates have no responsibility or liability, directly or indirectly, for such other third party software and linked sites, or for damage resulting from the use thereof. Any warranties that we make regarding Schrödinger products and services do not apply to such other third party software or linked sites, or to the interaction between, or interoperability of, Schrödinger products and services and such other third party software.

June 2009

Contents

Document Conventionsv
Chapter 1: Introduction1
1.1 The Epik Manual1
1.2 Epik Technology2
1.2.1 pK _a Prediction2
1.2.2 Structure adjustment
1.2.3 Sequential pK _a estimation
1.3 Installation and Licensing4
1.4 Running Schrödinger Software5
1.5 Other Utilities
1.6 Citing Epik in Publications6
Chapter 2: Running Epik7
2.1 Running Epik from Maestro
2.2 Running Epik from the Command Line 9
2.2.1 Epik Command Line Examples
2.2.2 Distributing Epik jobs with para_epik
2.3 Epik Limitations 15
Chapter 3: Epik Methodology17
3.1 pK _a Prediction
3.1.1 Overview of Hammett and Taft Prediction of pK _a Values
3.1.2 ρ Values
3.1.3 σ Values for Substituents
3.1.4 Charge Spreading
3.2 Tautomerization 23
3.2.1 Tautomer Pattern Matching
3.2.2 Structure Generation
3.3 Standard Parameters

3.4 Custom Parameters
Chapter 4: Structural Adjustment in Epik27
4.1 Penalties and Populations for Ionization State and Tautomeric Forms 28
4.2 Creating Structural Variations and Estimating Populations
4.3 Structural Adjustment for Metal Binding
Chapter 5: Sequential pK _a Estimation33
Appendix A: pK _a Data File Format35
A.1 Basic Elements of the Parameter File
A.2 Notes about SMARTS patterns for acid_base and special_sigma blocks 40
A.3 Notes about acid_base groups40
Appendix B: Tautomer Database Format41
Appendix C: Epik Properties47
Appendix D: The compare_epik_results.py Script49
Getting Help51
Index55

Document Conventions

In addition to the use of italics for names of documents, the font conventions that are used in this document are summarized in the table below.

Font	Example	Use
Sans serif	Project Table	Names of GUI features, such as panels, menus, menu items, buttons, and labels
Monospace	\$SCHRODINGER/maestro	File names, directory names, commands, environment variables, and screen output
Italic	filename	Text that the user must replace with a value
Sans serif uppercase	CTRL+H	Keyboard keys

Links to other locations in the current document or to other PDF documents are colored like this: Document Conventions.

In descriptions of command syntax, the following UNIX conventions are used: braces { } enclose a choice of required items, square brackets [] enclose optional items, and the bar symbol | separates items in a list from which one item must be chosen. Lines of command syntax that wrap should be interpreted as a single command.

File name, path, and environment variable syntax is generally given with the UNIX conventions. To obtain the Windows conventions, replace the forward slash / with the backslash \ in path or directory names, and replace the \$ at the beginning of an environment variable with a % at each end. For example, \$SCHRODINGER/maestro becomes &SCHRODINGER\maestro.

In this document, to *type* text means to type the required text in the specified location, and to *enter* text means to type the required text, then press the ENTER key.

References to literature sources are given in square brackets, like this: [10].

Introduction

Epik is a program for the prediction of the pK_a values of the ionizable groups in ligands, and for the generation of the probable ionized and tautomerized structures within a given pH range. Epik rapidly and consistently predicts pK_a values, employing the widely used and respected Hammett and Taft empirical equations. The values of the parameters in these equations are determined from fits to experimental data either from the literature or from Schrödinger's own development efforts. Epik employs extensions to Hammett and Taft technology for handling mesomers including standardization of mesomeric forms and charge spreading. Tautomer probabilities are estimated using a database of tautomerizations derived from experiment and quantum chemical calculations. Both the ionization and tautomerization employ user-modifiable databases of parameters. Collections of probable structures are generated by iteratively tautomerizing and ionizing the base structure. In addition, Epik can be used to generate structures suitable for studies involving metalloproteins.

Since Epik is fast, and yet has a range of options, it is suitable for processing large collections of input structures for a variety of purposes. Epik may also be used by Schrödinger's ligand preparation product, LigPrep, instead of the ionizer and tautomerizer found in LigPrep. Epik may be run from the command line or more conveniently from Maestro's Epik panel.

Epik's structure generation mode estimates state penalties which reflect the predicted populations in solution for the structures it generates. These penalties can be used in the scoring of poses in Glide docking calculations to obtain better enrichment.

1.1 The Epik Manual

This manual explains how to use Epik, a program designed to predict pK_a values of the ionizable groups in ligands, and to generate probable ionized and tautomerized structures within a given pH range. The manual is organized as follows:

- Chapter 1 provides and overview of Epik and the processes it uses to predict pK_a values and generate probable structures.
- Chapter 2 explains how to run Epik from Maestro and from the command line.
- Chapter 3 provides detailed explanations of the science behind Epik.
- Chapter 4 details the process of structural adjustment used by Epik.
- Chapter 5 explains the process of generating sequential pK_a values.
- Appendix A describes the format of the pK_a parameter file.
- Appendix B describes the format of the tautomer database file.

- Appendix C lists the Maestro properties generated by an Epik run.
- Appendix D describes a script for comparing predicted sequential pK_a values with experiment.

The appendices are followed by a section on getting help.

1.2 Epik Technology

This section provides a brief overview of the technology behind Epik. More detailed information is available in Chapter 3. Epik runs in three general modes: pK_a prediction for the structures provided, protonation and tautomerization state adjustment consistent with a specified pH range, and sequential pK_a estimation by systematically adding and removing protons. pK_a values are estimated for the resulting structures for all of these methods.

Mesomers—different valid Lewis structures for the same molecule that can have the same net formal charge associated with different atoms—present challenges. For instance, multiple ways to represent the formal charges amongst the ionizable functional group and substituents can greatly expand the number of SMARTS patterns needed to identify them. To reduce this problem Epik uses an empirical approach to standardize mesomeric forms used in recognizing molecular fragments. Another complication is that mesomers typically represent extremes in the allocation of charge and thus in the values of the various contributions to the estimated pK_a values. In practice the molecule is better represented by a combination of the various mesomers. Epik uses a charge-spreading technology which partially cancels opposite formal charges and distributes the remaining formal charges. The spread formal charges are used to generate parameters that are interpolations between the charged and uncharged versions for the substituents and heteroaromatic groups.

1.2.1 pK_a Prediction

Epik uses empirical Hammett and Taft relations and Jaguar pK_a calculations to predict pK_a values. The first step in this process involves recognizing functional groups that may be ionized by the addition or removal of a proton. Each functional group has a base-line pK_a value and p parameter which reflects the sensitivity of the functional group to perturbations from the rest of the molecule. For each such ionizable group the rest of the molecule is conceptually divided into fragments, each of which has a known tendency to perturb ionizable groups. From the tabulated base-line pK_a value, the sensitivity of the functional groups to perturbations, and the strength of the perturbing influences from the various fragments, a prediction of the pK_a for the functional group of this molecule is made.

The various parameters involved in Hammett and Taft equations are derived from fits to experimental data. There is a large collection of such data and pre-fit parameters in the literature.

When making pK_a predictions, Epik uses a mixture of literature parameters and parameters determined by Schrödinger. Since Hammett and Taft methodology is empirical it is extremely rapid; typically significantly less than 1 second is needed to estimate the pK_a values for all ionizable sites in a ligand-like molecule when using a 2GHz Pentium 4 processor; and the predicted pK_a values for molecules related to those used in the parametrization are fairly accurate. In addition, Epik attempts to make consistent estimates for the uncertainties of the pK_a values so that the user may elect to seek additional information for uncertain results. Sources of such additional information include experiments on suitable selected model compounds or theoretical estimates of the pK_a values from other programs such as Schrödinger's pK_a Predictor, which is part of the Jaguar suite of programs.

1.2.2 Structure adjustment

In structure adjustment, both the tautomerization and ionization state of the structure may be modified.

Tautomerization is carried out in the same manner, and using the same data, as the tautomerizer tool in LigPrep. SMARTS-like patterns from a tautomer database are used to identify and describe how to transform one tautomer into another. Each tautomeric form in the database is assigned a probability based upon experimental data or, more typically, ab initio quantum mechanical calculations.

In structure adjustment mode Epik adds or removes protons and adjusts the tautomeric state to generate structures that are most probable within a given pH range. We will somewhat loosely refer to this as an ensemble of protonic states consistent with the conditions specified. Since ionization and tautomerization are inter-related the construction of the ensemble is iterative. In each cycle of the iteration all structures accumulated so far are subjected to tautomerization, and then the resulting tautomers are ionized. Structure selection occurs at the end of tautomerization where only the more probable tautomers for each structure are retained; and at the end of the ionization stage where only those species whose overall probability within the currently accumulated ensemble are high enough are retained. When the collection undergoes no change during an iteration the process is judged to be complete. This iteration process can lead to superior results for molecules that can undergo both ionization and tautomerization, particularly if the tautomeric preference varies with the ionization state. At the end of the process the pK_a values are estimated for each functional group present. Each structure present at the end of the iteration process is assigned a probability and a number of penalties based upon: the tautomerizations and ionizations needed to generate it, the collection of molecules generated, and the desired pH. These properties should be useful in penalizing less-probable forms in downstream processing of the structures produced.

Since a number of tautomerizations and ionizations are attempted for a typical ligand-like molecule, and multiple output structures may be produced, the adjustment of the ionization

state is considerably more computationally intensive than just estimating the pK_a values for the input structures.

If the metal binding option is used, Epik adds to the normal structural adjustment procedure a stage that generates more structures suitable for use with metalloproteins. During this stage, each structure that is generated by normal processing is examined for the presence of heavy atoms that are known to interact with metals. Each of these heavy atoms is considered separately. Its pK_a value is shifted down by an amount that is specific to the functional group (typically 3.0 pK_a units), to arrive at an effective pK_a . If that atom was protonated and the new effective pK_a value falls below the upper limit of the pH range, the proton is removed and the new structure is added to the output structure file. Penalties using the normal and shifted pK_a values are recorded in the output structures.

1.2.3 Sequential pK_a estimation

Sequential pK_a estimation involves three stages:

- 1. Adjust the structure, as described in the previous section, to produce what Epik regards as the most probable form for the molecule at a specific pH (usually 7), referred to as the pH-adjusted-structure.
- 2. Sequentially remove the most acidic proton starting from the pH-adjusted-structure. After the removal of each proton the pK_a values are recalculated.
- 3. Sequentially add a proton to the most basic non-hydrogen atoms, starting form the pH-adjusted-structure. After each proton addition the pK_a values are recalculated.

In stages 2 and 3 the pK_a values of the protons removed or added are noted and recorded in both the output structure file and the log file. These are microscopic pK_a values. Some types of experiments, such as titrations, measure macroscopic pK_a values. When two or more microscopic pK_a values lie with 1 pK_a unit of each other, the macroscopic pK_a values can noticeably differ from the corresponding microscopic ones.

To facilitate the comparison of Epik's sequentially predicted pK_a values with experimental pK_a values, a script, compare_epik_results.py, has been provided. See Appendix D for more information.

1.3 Installation and Licensing

Instructions for installing Schrödinger software can be found in the *Installation Guide*.

Epik is licensed separately from other Schrödinger products. While Epik can be used as part of a LigPrep run, it still requires an Epik license when used in this manner.

1.4 Running Schrödinger Software

To run any Schrödinger program on a UNIX platform, or start a Schrödinger job on a remote host from a UNIX platform, you must first set the SCHRODINGER environment variable to the installation directory for your Schrödinger software. To set this variable, enter the following command at a shell prompt:

csh/tcsh: setenv SCHRODINGER installation-directory **bash/ksh:** export SCHRODINGER=installation-directory

Once you have set the SCHRODINGER environment variable, you can start Maestro with the following command:

```
$SCHRODINGER/maestro &
```

It is usually a good idea to change to the desired working directory before starting Maestro. This directory then becomes Maestro's working directory. For more information on starting Maestro, including starting Maestro on a Windows platform, see Section 2.1 of the *Maestro User Manual*.

1.5 Other Utilities

A number of utilities that are provided with Epik, but are not part of Epik itself, might be useful in conjunction with Epik. These utilities are available in \$SCHRODINGER/utilities, and include:

- proplister—extracts requested properties from Maestro-formatted files
- propfilter—selects structures from Maestro-formatted files using the property values stored in the files
- pdbconvert—converts files between Maestro and PDB formats
- maesubset—selects a subset of the structures in a Maestro-formatted file based on structure order
- sdconvert—converts files between Maestro and SD formats
- sdsubset—selects a subset of the structures in an SD-formatted file

More information on these utilities is available in the Appendix D of the *Maestro User Manual*.

1.6 Citing Epik in Publications

The use of this product should be acknowledged in publications as:

Epik, version 2.0, Schrödinger, LLC, New York, NY, 2009.

A reference to the following paper should also be used.

Shelley, J. C.; Cholleti, A.; Frye, L. L.; Greenwood, J. R.; Timlin M. R.; Uchiyama, M. Epik: a software program for pKa prediction and protonation state generation for drug-like molecules *J. Comput. Aided Mol. Des.*, **2007**, *21*, 681–691.

Please note that the pK_a and tautomeric databases provided with Epik are copyrighted material, and should not be extracted, reproduced, or used outside of the context of Epik or LigPrep licensed calculations.

Running Epik

2.1 Running Epik from Maestro

Epik jobs can be submitted from the Epik panel in Maestro. To open the Epik panel, choose Epik from the Applications menu in the main window.

The tasks available from the Epik panel are:

- Prediction of the pK_a values of the ionizable atoms in a set of structures, either for independent or for successive protonation or deprotonation
- Generation of the probable ionized (and tautomerized) states of a set of structures within a given pH range.
- Sequential pK_a estimation.

The p K_a predictions are rule-based, and so can be generated very rapidly. The p K_a values and their uncertainties are stored as atomic properties with the structure.

When the Epik job finishes, the pK_a values are automatically displayed on the structures in the Workspace as atom labels. Previously calculated pK_a values can be viewed using the Atom Labels panel. The labels can also be cleared in the Atom Labels panel.

To predict the pKa of existing structures:

- 1. Select the source of the structures using the tools at the top of the panel.
- 2. Select Query only for the Analysis mode.
- 3. Choose the solvent from the Solvent option menu.
- 4. Click Start.
- 5. Set job parameters in the Start dialog box, and click Start.

To generate the ionization states of structures within a given pH range:

- 1. Select the source of the structures using the tools at the top of the panel.
- 2. Select Predict states for the Analysis mode.
- 3. Choose the solvent from the Solvent option menu.

Figure 2.1. The Epik panel.

4. Enter the target pH and range in the pH text boxes.

The range is converted into a probability of 10^{-range} . Ionized (and tautomerized) structures whose probability exceeds this value, when all likely structures are considered, are kept. If the structure does not tautomerize, this is equivalent to keeping structures whose groups are ionized if their pK_a lies within the specified range of the target pH value.

- 5. If you want to keep the original ionization state, regardless of its probability in the given pH range, select Include original ionization state.
- 6. Select Generate tautomers to tautomerize structures during structural adjustment.
- 7. If you selected Generate tautomers and want to keep the original tautomer, regardless of its probability in the given pH range, select Include original tautomer.
- 8. Select Add metal-binding states if you want to generate states that are appropriate for binding to metals in a protein binding site.
- 9. Enter the maximum number of structures to generate for each input structure in the Maximum number of output structures text box.
- 10. Click Start.
- 11. Set job parameters in the Start dialog box, and click Start.

To generate sequential pKa values:

- 1. Select the source of the structures using the tools at the top of the panel.
- 2. Select Sequential pKa values for the Analysis mode.
- 3. Choose the solvent from the Solvent option menu.
- 4. Enter the target pH in the pH text box.

This value is used to generate the most probable structure at the target pH as a reference for the pK_a calculations. The range text box is not available.

- 5. Select Generate tautomers to tautomerize structures during structural adjustment.
- 6. Click Start.
- 7. Set job parameters in the Start dialog box, and click Start.

2.2 Running Epik from the Command Line

Epik can be run using the epik command. The syntax for this command is shown below.

```
$SCHRODINGER/epik [options] -imae input_file -omae output_file
```

The input and output files are required and must be specified using the <code>-imae</code> and <code>-omae</code> options respectively. Only Maestro-formatted files are supported. Input and output files can be in uncompressed (<code>.mae</code>) or compressed (<code>.mae</code>gz or <code>.mae.gz</code>) form. The input file can contain more than one structure.

The options for the epik commands are listed in Table 2.1, which can be displayed using the -h option. The epik command supports the standard job level and diagnostic options, which are described in Section 2.3 of the *Job Control Guide*. Epik supports some additional job options, which are given in Table 2.2.

Table 2.1. Options for the epik command

Option	Description
-a	Estimate pK_a values for acids only.
-b	Estimate pK_a values for bases only.
-cg rdiff rms	Use geometry as well as connectivity when identifying unique structures. Normally only connectivity is used. Structures are distinct if: $rdiff > 0.0$ and any position differs by more than $rdiff$ $rms > 0.0$ and the rms difference in positions is larger than rms
-es filename	Use the specified custom pKa parameter file. Default: $pKa_water_HT_data$.

Table 2.1. Options for the epik command (Continued)

Option	Description
-h[elp] -HELP	Print usage message.
-highest_pka number	Set the highest pK_a to estimate when sequentially ionizing to <i>number</i> .
-lowest_pka number	Set the lowest pK_a to estimate when sequentially ionizing to <i>number</i> .
-ma <i>number</i>	Structures containing more than <i>number</i> atoms will not be adjusted. Default: 150.
-mbs <i>filename</i>	Use the specified file for describing metal binding adjustments to pK_a values.
-metal_binding	Generate additional states appropriate for binding to metal ions in protein binding sites.
-ms <i>number</i>	Maximum number of generated structures per input structure. Default: 32.
-nt	Do not tautomerize structures.
-p value	The minimum probability at the target pH for generated states to be kept. Probabilities are evaluated on the basis of an ensemble of likely states, as determined from ionization and tautomerization equilibria. Default: 0.01.
-ph value	Target pH for generated states. No default.
-pht value	pH tolerance for generated structures. The minimum probability for generated states is determined from $-\log_{10}(p) = value$. When tautomerization is disallowed, this is equivalent to keeping structures whose p K_a value lies within $value$ units of the target pH value. No default.
-pKa_atom	Report pK_a of specific atoms as a Maestro property.
-retain_i	Retain the initial ionization state. Also retains the initial tautomerization state.
-retain_i_lab	Similar to -retain_i except that only labeled input structures are retained.
-retain_t	Retain the initial tautomerization state.
-retain_t_lab	Similar to -retain_t except that only labeled input structures are retained.
-s solvent	The name of the solvent to use. Allowed values are water and ${\tt DMSO}.$ Default: water.
-scan	Sequentially ionize up and down starting from the optimum structure for pH 7.0 or the value given with the -ph option.
-tn value	Maximum number of tautomers. Default is 8.
-tp value	Minimum probability for tautomers.

Table 2.1. Options for the epik command (Continued)

Option	Description	
-ts filename	Use the specified custom tautomer database file.	
-A	Print the version number.	
-verb <i>number</i>	controls the level of reporting. MMERR_FATAL - only report errors MMERR_WARNING - only report errors and warnings MMERR_INFO - report errors, warnings, and processing information. MMERR_DEBUG - report errors, warnings, processing information, and debugging information	

Table 2.2. Additional job options supported by the epik command.

Option	Description
-HOSTFILE filename	The name of the hosts file to use for this run. The default hosts file is the installed version of schrodinger.hosts.
-INTERVAL	The maximum time in seconds between updates of the <i>jobname</i> .log file.
-LOCAL	Do not use a temporary directory for intermediate files. Keep files in the current working directory.
-NO_JOBCONTROL	Do not use job control; print Epik messages to jobname.log.
-NO_REDIRECT	Do not use job control; print Epik messages to the terminal window.
-WAIT	Do not return control to the shell until the job finishes.

Epik jobs run in the background under Schrödinger's Job Control facility unless the <code>-NO_JOBCONTROL</code> or <code>-NO_REDIRECT</code> options are given. Job Control runs the <code>epik</code> command in a temporary directory where up-to-date files are maintained while the job is running. When the job finishes, the output files are copied back to the job submission directory. While the job is running the <code>.log</code> file is monitored. That is, an up-to-date copy of this file is maintained in the job submission directory. Specifying the <code>-LOCAL</code> option overrides the use of a temporary directory and an attempt is made to run out of the job submission directory. For more information on the Job Control facility, see the <code>Job Control Guide</code>.

The -ph Option

- Unless -ph is specified, pK_a values are estimated using the input structure.
- If -ph is specified, variations on the input structure are generated, and the pK_a values for each of them is calculated. If no structure meets the criteria for output, the most probable structure is kept so that at least one structure is always produced for each input structure.

Notes on Retention Behavior

- If you forcibly retain structures, they are selected for inclusion in the output ahead of any more probable structures.
- The option -retain_i forces the retention of the exact combination of the input tautomerization and ionization state.
- The option -retain_t forces retention of the various ionized forms of the input tautomerization state based upon their ionization probabilities. At a minimum the most probable ionization state of the input tautomeric form is retained.
- If you specify both -retain_i and -retain_t, a combination of the behaviors
 occurs. A copy of the exact combination of the input tautomerization and ionization state
 plus probable ionization states of the input tautomer are retained. As well, variations on
 the ionization state for the input tautomer will be prioritized based upon the ionization
 penalties only.

2.2.1 Epik Command Line Examples

The Epik panel in Maestro is a convenient and general tool for running Epik, particularly for small batches of molecules. Epik can also be run from the command line, and thus run from user-written scripts.

• The default behavior of Epik is to find pK_a values for the input structures. To run this process from the command line, only the input and output file names need to be specified:

```
$SCHRODINGER/epik -imae ligands.mae -omae ligands_with_pKas.mae
```

The output structure file will contain the same structures that were present in the input file, with atom level properties for the pK_a values. For acids, the pK_a values are associated with the acid hydrogens; while for bases, the pK_a values are associated with the atoms to which the proton would bond. Note that the pK_a values are for the input structure as given, regardless of how suitable the input structures actually are.

 To adjust the ionization and tautomerization state of the input molecules and predict probable forms at a specific pH, use the following command (replacing the pH value with your own choice):

```
$SCHRODINGER/epik -ph 7.0 -imae epik_input.mae -omae epik_prob_forms.mae
```

The output structure file will contain predicted tautomers and ionized forms of the input molecules with a population greater than 0.01 at pH 7.0, with one or more structures corresponding to each input structure. Each output structure includes atom level properties for the pK_a value of that structure and four structure level properties that describe aspects

of the overall likelihood for that structure existing. For more information on these properties, and how structural adjustment is performed in general, see Chapter 4.

• To produce forms of the ligand appropriate for binding to metalloproteins in addition to those generated in the previous example, use the following command:

```
$SCHRODINGER/epik -ph 7.0 -metal_binding -imae epik_input.mae -omae epik_prob_plus_metal_forms.mae
```

In addition to the structures produced in the previous example, the output structure file will contain structures that are generated by deprotonating specific heavy atoms that are known to interact with metals in metalloproteins. In addition to the normal structural adjustment properties, properties that indicate whether the structure is a normal structure or was generated for metal binding, and a second set of properties for describing the likelihood of the metal-bound forms are added to each output structure. For more information on these properties, see Chapter 4.

• Epik produces at least one output structure for each input structure, but occasionally the specific form in the input file may be deemed improbable and thus not appear in the output structure file. If you want to create alternate versions of the input structures, yet still retain the original forms, the following command can be used:

```
$SCHRODINGER/epik -retain_i -ph 7.0 -imae epik_input.mae -omae epik retain prob.mae
```

The original ionization and tautomerization form for each input structure are kept, and additional forms that Epik predicts with a population greater than 0.01 are generated.

• To reduce the number of output structures produced, there are a number of options to choose from. For instance, the command:

```
$SCHRODINGER/epik -ph 7.0 -nt -p 0.1 -ms 2 -imae epik_input.mae -omae epik 2 ions.mae
```

instructs Epik to skip tautomerization (-nt) and produce at most two (-ms 2) ionized forms for each input structure that have a probability greater than 0.1 (-p) at pH 7.0. If no ionized form has this high a probability, then the most probable ionized form is saved to the output file.

To predict only the most probable form at pH 6.0, the following command can be used:

```
$SCHRODINGER/epik -ph 6.0 -ms 1 -imae epik_input.mae -omae epik_one_form_ph_6.mae
```

• Epik can be used to estimate the microscopic pK_a values obtained by sequentially adding and removing protons using the following command:

```
$SCHRODINGER/epik -ph 7.0 -scan -imae epik_input.mae -omae epik_scan.mae
```

For each structure in the input file, the log file lists the estimated microscopic pK_a values in order, starting from the lowest pK_a value. The output Maestro file contains the structure that Epik considers the most probable at pH 7.0 for input structures. The sequential pK_a values and the base atoms involved are included as properties for each output structure.

2.2.2 Distributing Epik jobs with para_epik

If you are running epik on many ligands, para_epik may be used to reduce the turnaround time by automatically distributing the calculation over multiple copies of epik. para_epik divides the collection of input structures into a specified number of sets (*njobs*). These sets are then used as input for several (*nprocs*) copies of epik until all of them have been processed.

To run the para_epik script from the command line, use the following syntax:

```
$SCHRODINGER/utilities/para_epik [options]
```

The options are described in Table 2.3. The standard job control options are supported. Any other options or arguments you enter on the command line are passed to the epik command for each subjob. The Epik input structure files must be specified with -imae and the output structure file must be specified with -omae. Input and output files can be in uncompressed (.mae) or compressed (.maegz or .mae.gz) form. The jobname for the overall para_epik run is derived from the output structure file name by removing everything after the last "." if present.

Table 2.3. Options for the para_epik command, including job options.

Option	Description
-DEBUG	Show details of operation of the top-level script.
-first firstlig	First ligand to include. Default 1.
-HELP -h[elp]	Print usage message and exit.
-HOST host_list	host_list is a list of one or more hosts on which to run the job. The list must be quoted if multiple hosts are specified: for example, "hostname1:nprocs1 hostname2:nprocs2" Default: localhost:1
-HOSTFILE host_file_name	The name of the host file to use for this run.
-INTERVAL sec	The maximum time in seconds between updates of the <i>jobname</i> . log file.
-j jobnum	Subjob number to prepare. Default 0, meaning all subjobs.

Table 2.3. Options for the par	a_epik <i>command,</i>	including job options.	(Continued)
--------------------------------	------------------------	------------------------	-------------

Option	Description	
-JOBCTS maxctsjob	Ensure that each subjob has no more than this many structures to process. Defaults to 10000.	
-last <i>lastlig</i>	Last ligand to include. Default 0, meaning the last ligand in the file.	
-LOCAL	Do not use a temporary directory to store the files. Store files in the local directory.	
-NICE	Run the job at reduced priority	
-NJOBS <i>njobs</i>	Divide the overall job into <i>njobs</i> subjobs.	
-nx	Just create input files for subjobs.	
-OUTPUT_ORG BY_SUBJOB	Produce one output file for each subjob.	
-PROJ <i>name</i>	Assign job to the Maestro project name.	
-TMPDIR directory	Specify the directory used for temporary storage during a job.	
-v[er[sion]]	Report the version number for para_epik	
-WAIT	Do not return control to the shell until the job finishes.	

2.3 Epik Limitations

Epik predicts pK_a values and generates ionization and tautomerization states for typical ligand-like organic molecules in a rapid and practical manner. Thus, some constraints are imposed on certain classes of systems, which Epik may not process as well as others.

- Molecular representation: Epik requires all-atom input structures to have the hydrogen atoms explicitly specified. While most of Epik's calculation facilities are coordinate-independent, some can depend on input geometry. Epik is expected to function acceptably with well-chosen 2D or 3D coordinates.
- Molecule size limitation: Epik's default molecular size setting does not adjust the structures of molecules larger than 150 atoms, which are atypically large for ligands. Molecules larger than 150 atoms may cause delays in processing times, due to the increase in the number of possible variations generated. The -ma option allows the adjustment of this setting to accommodate larger molecules.
- Target molecule classes: Epik is intended to function well and rapidly for typical organic ligand-like molecules. Many of the calculations performed in Epik use precalculated information that has been tabulated for fast lookup during the calculation. While the tabulations are extensive, they are not exhaustive, and some chemical functionalities may not

have sufficient information for accurate treatment.

• pK_a range: Epik is intended to reliably predict the pK_a values for ionizable groups whose ionization state may change under the range of pH values most relevant for medicinal chemistry. For water this range is 4 to 10. For DMSO the range is less well defined but is approximately 4 to 30. To prevent protonation of atoms not normally regarded as basic due to simple, general, yet inappropriate matches for these atoms, more specific matches are used to assign very low, often negative pK_a values.

Epik Methodology

Empirical prediction of acid and base pK_a values for organic molecules has a long and largely successful history. The combination of two closely related linear free-energy approaches based upon the Hammett equation for aromatic molecules and the Taft equation for aliphatic molecules has been adopted for use in Epik to predict the pK_a values of organic acids and bases. The implementation used largely follows that described in pK_a prediction for Organic Acids and Bases (Perrin, D.D.; Dempsey, B.; and Serjeant, E.P.; Chapman and Hall, London (1981)). This approach is briefly and functionally described in the next section. Schrödinger's tautomerization methodology is described in Section 3.2. General information on Epik's standard parameter set is available in Section 3.3, while information on customizing the parametrization is available in Section 3.4.

3.1 pK_a Prediction

3.1.1 Overview of Hammett and Taft Prediction of pK_a Values

Hammett and Taft equations are intended to predict microscopic pK_a values. That is, given a molecular protonation state, what are the pK_a values for the first addition or removal of a proton from the various ionizable functional groups? The same pK_a prediction for a functional group applies to both the acidic and conjugate base forms. Both the Hammett and the Taft equations have the same general form:

$$pK_a = pK_a^0 + CF - \sum_i \rho_i \sum_j \sigma_{i,j}$$
(1)

Ionizable function groups are recognized using SMARTS patterns. Each SMARTS pattern has a pK_a^0 and ρ value associated with it. pK_a^0 values describe the unperturbed pK_a value for the ionizable group and ρ values describe the sensitivity of the ionizable group to substituents attached to the ionizable group at particular locations. Often multiple SMARTS patterns for ionizable groups, each with different pK_a^0 and ρ values, will match the same atoms within a molecule. The most appropriate or primary one is selected using priorities explicitly encoded in Epik's database. The ρ value for the primary match is used unless it cannot describe a particular substitution location, in which case the ρ value for another of the matching SMARTS patterns for that functional group is used.

The perturbing influences of most structural features, most commonly substituents, are described by σ values. A description of the method of selection and estimation of the various σ values is found in Section 3.1.2. The remaining adjustments are described by a general correction factor, CF.

$$CF = -\log_{10}(n_{HR}/n_{HA}) + RA \tag{2}$$

The first term in Equation (2) accounts for the number of ways to remove equivalent H atoms from an acidic molecule (n_{HR}) versus the number of equivalent ways to add an H atom to the conjugate base (n_{HA}) . The second term, RA, is an empirical ring adjustment term for aliphatic rings. For instance, a value for RA of roughly 0.2 is often used for ionizable amine atoms in a single aliphatic ring, such as morpholine.

Each pair of pK_a^0 and ρ values has an uncertainty associated with it that reflects the standard deviation versus experiment in the predictions given by that match. If insufficient data is available to determine an uncertainty, a default value of $2.0 \, pK_a$ units is used. Functional groups that lie outside Epik's parametrization coverage may be matched with unsuitable Hammett or Taft parameters, resulting in predictions whose accuracy lies well outside the uncertainties given.

3.1.2 ρ Values

Each acid_base block's ρ value is intended to describe the perturbations introduced by adding substituents to specific atoms, enumerated within the block using the subs_atoms designator. The ρ value from the primary match is first used for substituents attached to atoms explicitly listed in the subs_atoms lists for the primary match or any atoms in aromatic ring systems that are at least partially included in the acid_base SMARTS pattern.

In addition, the primary ρ value is used for non-substituent corrections such as:

- heteroaromatic atoms (non-carbon aromatic atoms) that are one of:
 - i. non-carbon atoms that match general aromatic types in the SMARTS patterns ([a]) for the acid_base and are listed as hetero_aromatic in the primary match acid base block.
 - ii. atoms in portions of aromatic rings that are not listed in the SMARTS pattern that are part of a larger aromatic ring system that is at least partially listed in the SMARTS pattern for the primary match acid_base (e.g. a fused ring system, but not another ring singly-bonded to the primary aromatic ring).
- · aromatic topological corrections:

Corrections for known topological patterns in polycyclic aromatic ring systems for specific functional groups (e.g., those listed in Table 7.1 of Perrin et al.).

If the primary match has an aromatic ring that is fused to additional aromatic rings that are not contained within the primary match, the ρ from the primary match is used for attachments to the extended aromatic ring system.

If the atoms in the primary match have substituents that have not been covered by the primary match directly or by extending aromatic ring systems, other acid_base matches for this same functional group are examined to see if they have suitable explicit substituent locations. If so, the ρ values for the other patterns are used in Equation (1) for these contributions.

If there are still substituents that do not have a ρ value associated with them then the acid_base patterns are re-examined to see if they have substitution locations within the primary match that lie between the first atom in the substituent and the base atom. If more than one eligible acid_base pattern is found, the one with a substitution location closest to the first substituent atom is selected. If such locations are identified their ρ values are used to describe the contributions for these substituents and transmission effects are taken into account (see Section 3.1.3).

If all of the above criteria fail, then a general methodology for selecting a ρ value is used. The path in general will not involve aromatic atoms so the formula given by Perrin for aliphatic ionizable groups is used:

$$\rho = 0.8 \times 2^{2-h} \tag{3}$$

where h is the number of atoms between the substituent and the base atom.

3.1.3 σ Values for Substituents

In addition to the σ values for heteroaromatic atoms and topological patterns for rings mentioned earlier, σ terms come from substituents. The perturbing influence of a substituent depends on whether it is connected to an aliphatic portion or an aromatic portion of the acid_base pattern in use. Table 3.1 lists the σ types that may be given for a substituent. These σ types, along with a SMARTS pattern describing the chemical nature of the substituent group, are given in a substituent structure in the solvent database (see Appendix A).

We defer to the viewpoint expressed by Perrin that special_sigma_para constants can be used to describe how sigma_para values can vary depending on the ionizing group and do not support the sigma_para formalism sometimes used in Hammett equations.

In general, parameterized sigma_ortho values are uncommon and often depend on the ionizable group in question, so special_sigma_ortho group values are not unusual.

Table 3.1. σ types for substituents

Туре	Used for	
sigma_star	most aliphatic attachment locations	
sigma_ortho	on aromatic rings where the substituent is ortho to the ionizable location	
sigma_meta	on aromatic rings where the substituent is meta to the ionizable location	
sigma_para	on aromatic rings where the substituent is para to the ionizable location	
special_sigma_ortho	similar to sigma_ortho but only for a particular ionizable group	
special_sigma_meta	similar to sigma_meta but only for a particular ionizable group	
special_sigma_para	similar to sigma_para but only for a particular ionizable group	

For some unsaturated aliphatic systems, sigma_ortho, sigma_meta, or sigma_para (or combinations thereof) are used if the underlying Taft parameterization was performed using them rather than σ^* exclusively. If so, the non-zero weights for these various σ types are indicated in the acid_base block using explicit sigma_star_wt, sigma_ortho_wt, sigma meta wt or sigma para wt identifiers (see Appendix A).

In addition to sometimes having their own σ types, non-carbon atoms in five-membered aromatic rings are conceptually replaced by two aromatic carbon atoms creating a virtual six-membered ring. Determination of the ortho, meta, or para designations for substituents and hetero atoms within the ring relative to the ionizable group is done in this virtual ring.

In the absence of explicit sigma_star_wt, sigma_ortho_wt, sigma_meta_wt, or sigma_para_wt designations for the acid_base match, Epik uses the methods presented by Perrin et al. in section 7.2 to provide ways to generate σ values for aromatic ring systems if at least two types of aromatic σ values are given. For instance, in six-membered rings, if any two of the three σ values are provided, the other may be very roughly estimated (if needed) using those methods. For polyaromatic ring systems, this methodology relies on charges and geometries from template ring systems. Epik has a few of the most important ring systems encoded. The molecule's aromatic ring system is converted into a virtual one by expanding real five-membered rings to six-membered rings when hetero atoms are present. The largest template ring system that matches the virtual one and contains the attachment location for the ionizable group is used to provide ring charges and geometry.

For substituents that are one aromatic bond or two aromatic bonds away from the ionizable group, a pure σ_o or σ_m (or their special version) is used if available. Otherwise a mixture of σ types are used (if possible) to estimate the influence of the substituent depending on the distance between the ionizable group and the substituent locations in the virtual ring system as well as the charges in the template ring system.

Epik has an extensive set of σ types for many organic substituents. When examining a substituent group at a particular location there may be more than one type of substituent description in the solvent database that matches it. When this occurs, Epik chooses the substituent description with the most atoms in its SMARTS pattern. If two such substituent descriptions have the same number of atoms, the first one in the solvent database file is used.

In some cases, even the largest matching substituent description does not cover all of the substituent atoms in that branch of the molecule. For aliphatic substitution locations, Epik can correct for the influence of these additional atoms. The methodology used for these cases involves treating these additional atoms as substituents whose influence needs to be propagated back to the substitution location for the acid_base group being used. The σ used in Equation (1) is given by:

$$\sigma_{\text{use}} = \sigma^* \tau_{\text{net}} \tag{4}$$

 σ^* is given for the additional substituent and τ_{net} is the net transmission coefficient of the atoms (k) between the substituent and the substitution location used in the acid_base match used for this branch of the molecule.

$$\tau_{\text{net}} = \prod_{k} \tau_{k} \tag{5}$$

where τ_k is the transmission coefficient listed in the solvent parameter file for atoms like atom k.

If τ_{net} drops below 0.0025 the contribution from the substituent groups is neglected.

This same approach for transmitting the influence of a substituent across intervening atoms is also used to generate effective σ values for auxiliary acid_base groups whose substituent locations lie within the primary match.

3.1.4 Charge Spreading

In cases where multiple mesomeric representations can reasonably be used, the molecule is typically best represented as a combination of the various mesomeric forms. An individual mesomeric form frequently provides an inaccurate description. In addition, the effective weighting of the different mesomeric forms in these combinations can also change when functional groups with atoms that are assigned formal charges in mesomeric forms are added. As such, making predictions based upon a single mesomeric form limits the range of accurate applicability of Hammett and Taft σ values.

Epik uses an empirical approach to handle mesomeric systems that involves partial charge cancellation and distribution of formal charges to produce spread formal charges. The spread formal charges are used to generate σ parameters for substituents and heteroaromatic atoms that are interpolations between the charged and uncharged versions of such functionalities.

More specifically, the net formal charge on each mesomeric group m is given by F_m . If the ionizing group contains mesomerizable sites, the formal charge and charge bias factor w_m for that site are adjusted so that they lie halfway between the acidic and basic forms for the ionizing group, ensuring that the pK_a calculations will give the same answer when starting from either form. This involves adding 0.5 to or subtracting 0.5 from F_m for this site for the acidic or basic forms of the ionizing group, respectively, and using the average of the w_m values for the acidic and basic forms of the ionizing group. In the following definitions, the sums run over all mesomeric sites for each ionizing site:

$$Q_{+} = \sum_{m} F_{m} H(F_{m}); \qquad Q_{-} = \sum_{m} F_{m} H(-F_{m})$$
 (6)

$$W_{+} = \sum_{m} w_{m} H(w_{m}); \qquad W_{-} = \sum_{m} w_{m} H(-w_{m})$$
 (7)

$$n_{+} = \sum_{m} H(w_{m});$$
 $n_{-} = \sum_{m} H(-w_{m})$ (8)

where

$$H(x) = \begin{cases} 1 & \text{if } x > 0 \\ 0 & \text{if } x \le 0 \end{cases}$$
 (9)

and the total charge is given by

$$Q_T = Q_+ + Q_-. (10)$$

If the totals for both of the positive and negative formal charges, Q_+ and Q_- , are nonzero, charge cancellation is used to reduce their magnitudes. The cancellation charge C is calculated using the following scheme:

$$C = \begin{cases}
-Q_{-} & \text{if } Q_{T} \ge 0 \text{ and } n_{-} = 0 \\
-c_{f} Q_{-} & \text{if } Q_{T} \ge 0 \text{ and } n_{-} > 0 \\
Q_{+} & \text{if } Q_{T} < 0 \text{ and } n_{+} = 0 \\
c_{f} Q_{+} & \text{if } Q_{T} < 0 \text{ and } n_{+} > 0
\end{cases}$$
(11)

where the charge cancellation factor c_f is assigned a value of 0.84, based on empirical experience. The cancellation charge is then used to adjust the totals of the formal charges:

$$Q'_{+} = Q_{+} - C;$$
 $Q'_{-} = Q_{-} - C$ (12)

which are in turn used to calculate the spread formal charges f_m on each of the mesomerization sites:

$$f_{m} = \frac{Q'_{+}w_{m}/W_{+} \text{ if } w_{m} \ge 0}{Q'_{-}w_{m}/W_{-} \text{ if } w_{m} < 0}$$
(13)

The σ values used in the Hammett equation or Taft equation for each mesomeric site, excluding those within the ionizable group itself, is given by

$$\sigma_m = (1 - r_m)\sigma_{m\alpha} + r_m\sigma_{m\beta} \tag{14}$$

where α is the largest integer less than f_m , $\beta = \alpha + 1$, and $r_m = f_m - \alpha$. $\sigma_{m\alpha}$ and $\sigma_{m\beta}$ are the σ values for the functional group when it possesses formal charges of α and β , respectively.

3.2 Tautomerization

Tautomers are an important class of isomers that can interconvert under physiological conditions. Tautomeric forms have different chemical properties and interact differently. For instance, one tautomeric form may interact with the active site of a protein more strongly than the other forms. Therefore, for some types of calculations, such as docking with Glide, considering the appropriate tautomeric forms of ligands can be important.

There does not seem to be a universal definition for tautomers. In Epik, tautomers are defined as isomers that meet the following conditions:

• In aqueous solution tautomers interconvert rapidly enough to be present as mixtures.

- One or more hydrogen atoms are bound to different atoms and the orders of one or more of the bonds between non-hydrogen atoms differs between tautomers.
- The non-hydrogen atom topology of the structure does not change during these interconversions.

Epik's definition of tautomers therefore excludes the aldose-hemiacetal ring opening and closing equilibrium in sugars that are sometimes regarded as tautomerizations. An example of the well-known keto-enol tautomerization is shown in Figure 3.1.

The tautomerization facility of Epik is intended to generate tautomers for input structures in a practical and flexible manner. It relies on a database of tautomeric templates to guide it in generating tautomers. Flexibility is provided in the command-line options and by permitting users to modify the database. For more information on this database, see Appendix B.

The tautomerization facility is not intended to generate all possible tautomers. The collection of groups of tautomers in the database is not exhaustive. As well, each set of tautomeric forms in the database is limited to those tautomers that are expected to have significant populations in aqueous solution, rather than being a comprehensive list. Tautomers in the database are assigned probabilities to assist in focusing on the most highly populated tautomeric forms.

The tautomerization of each structure can be divided into two stages: tautomer pattern matching and structure generation. These stages are described in the following sections.

Figure 3.1. Keto-enol tautomerization.

3.2.1 Tautomer Pattern Matching

The current structure is examined for all matches of all tautomeric patterns in the tautomer database. All matches are cross-examined to see if the atoms are completely contained within another match. If so, the match containing the smaller number of atoms is eliminated. If they are the same size, then the match pattern found first is retained. This is the only case where the order of tautomers within a tautomer set or the order of the tautomer sets within the tautomer database affects processing.

3.2.2 Structure Generation

For each match, all tautomers in the tautomer set should be considered. Structures in which more than one match has been found have multiple locations in the structure that can be tautomerized, and all combinations of tautomers that are compatible should be considered. Double bonds that can shift to single bonds in any tautomer within a set can shift between E and Z forms, provided that other topological constraints do not prevent this shift.

The tautomerizer tries to generate all compatible combinations of all tautomers for each match. For each structure having a high enough probability, all combinations of 180 degree rotations about certain double bonds within each tautomeric pattern are generated. Double bonds are rotated if they involve C or N atoms in which both ends are not attached to two H atoms and in which the two atoms in the bond do not reside in the same ring. No adjustment is made to the probability for the tautomeric form for these double bond rotations. The probability for each structure resulting from this process is estimated as the product of the probabilities for all the tautomer templates used to generate it. The probabilities are normalized amongst all the structures generated for a given input structure.

Tautomers are generated in order of decreasing probability. By default, the maximum number of tautomers generated internally is 128. Of this collection of tautomers, up to eight tautomers are recorded by default in the output file for each input structure. This limit can be adjusted with the -tn option of the epik command. The most probable tautomer is always recorded. Except for this tautomer, only tautomers with a probability higher than 0.01 are recorded in the output structure file. This threshold value can be adjusted using the -tp option of the epik command. If any of the -retain options is used to keep a tautomeric form of a molecule that would normally have a probability lower than the threshold probability value, the probability for this form is set to the threshold value.

Note: The probability for forms of a tautomerizable group is not adjusted for other functional groups inside the molecule, but outside the pattern itself. This means that these probabilities, and thus the overall probabilities for molecular forms (particularly when multiple tautomeric sites are being adjusted), are approximate and intended as a guide.

A chiral atom in a tautomer can switch its chirality if one of its tautomeric forms involves a double bond to this atom. Epik does not vary the chiralities of such atoms and does not add chirality properties for such atoms. Chiralities can be varied with the stereoizer utility in LigPrep—see Section 4.10 of the *LigPrep User Manual* for more information.

3.3 Standard Parameters

Epik comes with an extensive set of pK_a parameters built into the program. In addition, the parameter files $pKa_water_HT_data$ and $pKa_DMSO_HT_data$ in \$SCHRODINGER/mmshare-vversion/data/mmpKa may be used to update the parameter sets without needing to update the executable itself.

The tautomer database is also built into Epik. There is no standard location for tautomer definition updates. The tautomer database for DMSO is just a copy of that for water.

3.4 Custom Parameters

You can use custom parameter files to add to or override the standard parameters in Epik. The process is somewhat involved and the interaction between various data structures can be complex. This process may be changed in future releases.

Custom pK_a parameters and tautomer parameters are handled separately and differently. The format for pK_a parameter specification is described in Appendix A. The format for the tautomer database is described in Appendix B.

For p K_a parameters, information can be added to the files p $Ka_water_HT_data$ and p $Ka_DMSO_HT_data$ in \$SCHRODINGER/mmshare-vversion/data/mmpKa, or to a file specified using the command line option -es. If the latter method is used, it is advisable to create the file starting from a copy of the appropriate file from \$SCHRODINGER/mmshare-vversion/data/mmpKa, as specifying a file on the command line causes Epik to skip reading the file located in mmshare.

Including the clear_standards data item completely eliminates pre-existing pK_a parameters from the calculations. Using the turn_off data block overrides individual data structures. See Appendix A for more information on the use of these data items.

Custom tautomer parameters are provided to Epik through the -ts command line option. The default action of the -ts option adds the provided parameters to Epik's standard tautomer parameters. To clear out the standard parameters, use the clear_standard data item in the custom tautomer file.

Structural Adjustment in Epik

In addition to estimating the pK_a values for a given structure, Epik can adjust structures to attempt to generate a collection of structures consistent with the pH, while eliminating minimally contributing structural variations. The adjustment process involves both tautomerization and ionization.

In this chapter, we loosely use the phrase "population of a molecular structure" to mean a rough estimate for the fraction of a collection of related structures that would adopt this particular structure at equilibrium. We also use it at intermediate stages of adjusting structures for the equivalent quantity within some set of candidate structures.

Tautomerization is dependent on the ionization state of the molecule. As well, ionization depends on estimates for the pK_a of the functional group being considered for ionization, which in turn depends on the ionization states of other groups in the molecule, and of course, on the tautomeric state. Therefore, to obtain representative structures for a particular pH, these interdependencies must be taken into account. In Epik, structural adjustment is carried out iteratively. The first iteration starts with just the input structure, and subsequent iterations are applied to the collection of structures derived from the input structure in the preceding iterations. Each iteration consists of an attempt to tautomerize all structures in the current collection of molecules followed by an attempt to ionize all ionizable functional groups in each tautomer. Up to 5 iterations are attempted. This means, however, that at most 5 functional groups in the input molecule will have their ionization state adjusted. During each iteration, Epik tries to generate most tautomeric and ionization variations on the current collection of structures whose populations exceed a population threshold (minpop), up to a specified maximum number of structures (ms). If the number of structures exceeds ms, then the ms structures with the highest populations are produced. By default, minpop is 0.01 and is adjustable using Epik's -p option (or indirectly by using the -pht option). The default value for ms is 16, and is adjustable using the -ms option. Section 4.1 describes how the populations of the various tautomeric and ionic forms are estimated. Section 4.2 provides a more detailed description of the structural adjustment process.

4.1 Penalties and Populations for Ionization State and Tautomeric Forms

Tautomerization methodology and the estimation of tautomer populations are described in Chapter 6 of the $LigPrep\ User\ Manual$. pK_a values are estimated using the methods described in Chapter 2 of this manual. pK_a penalties for each structure are estimated using the methods described in Chapter 5 of the $LigPrep\ User\ Manual$, using Epik's predicted pK_a values. These penalties, which are expressed in kcal/mol, are recorded with each structure as shown in Table 4.1.

Table 4.1. pKa penalties for generated structure

Property	Description
r_epik_Ionization_Penalty	overall penalty for the structure
r_epik_Ionization_Penalty_Charging	penalty for having ionizable groups charged
r_epik_Ionization_Penalty_Neutral	penalty for having ionizable groups neutral
i_epik_Tot_Q	total charge of the structure

The r_epik_Ionization_Penalty property can be used to provide a rough estimate for the weight to assign to a particular ionization state, k, within the collection of the various ions generated from the same tautomeric form, t, using the following equation:

$$Wi_{k} = e^{(-(r_{pik_{Ionization_Penalty_{k}})/k_{B}T)}$$
(1)

The calculation of populations for a specific combination of tautomeric and ionic forms of a molecule is a more complicated process since both tautomeric and ionic probabilities need to be accounted for at the same time. This process needs to be considered in the context of the interactive generation of a collection of structures, involving the calculation of r_epik_State_Penalty which is a more rigorous measure of the importance of a particular state than r_epik_Ionization_Penalty. See the following section for more information on the state generation process and r_epik_State_Penalty.

4.2 Creating Structural Variations and Estimating Populations

The process for generating collections of tautomeric and ionic structural variations on the input structure is iterative, with each iteration involving a tautomeric stage and an ionization stage. In describing the procedure for adjusting the structures generated from a single input structure, it is helpful to use the following phrases:

- "current collection of structures" describes the structures generated in the previous stage of the process
- "new collection of structures" describes the set of structures being generated in the current stage of the process.

At the start of the first iteration, the current collection of structures is the input structure which is initially assigned a population of 1.0.

During the tautomerization stage of each iteration, each structure, j, in the current collection is tautomerized separately. The resulting tautomers are assigned weights, $Wt_{j,t}$, given by the following equation:

$$Wt_{i,t} = Pc_i p_t \tag{2}$$

where:

- Pc_j is the population of the structure j in the current collection
- p_t is the population of the tautomer divided by the population of the original tautomer

When the tautomers have been generated for all the current structures, the $Wt_{j,t}$ are normalized to give populations, $pt_{i,t}$ as shown in the following equation:

$$Pt_{j,t} = Wt_{j,t} / \left(\sum_{i,t} Wt_{j,t}\right)$$
(3)

All tautomeric forms with population weights lower than minpop are eliminated and the resulting structures are now considered the current collection of structures. If more than ms structures are present and ms 3, then only the ms most probable structures are kept. If ms < 3, three structures are kept.

All structures in the current collection of structures are now subjected to ionization. The pH range, *del pH*, is given by:

$$del pH = -\log_{10}(minpop) \tag{4}$$

The following steps are carried out separately for each of the current structures, j:

- 1. Estimate the pK_a values for all ionizable groups
- 2. Accumulate structures into the new collection by examining each ionizable group in turn:
 - i. If it is in a basic form and $pK_a < pH + del_pH$, the basic form is added to the new collection of structures.
 - ii. If it is in a basic form and $pK_a > pH del_pH$, a proton is added to generate a new structure which is added to the new collection.
 - iii. If it is an acidic form and $pK_a > pH del_pH$, the acid form is added to the new collection of structures
 - iv. If it is in an acidic form and pK_a < pH + del_pH, the proton is removed to generate a new structure which is added to the new collection.

If a new structure is the same as one already present in the new collection, it is not added a second time.

When all of the structures in the current collection of structures have been ionized, the weights for the new states are estimated:

$$Wn_{i,k} = Pt_iWi_k \tag{5}$$

which are normalized to give estimates for the populations:

$$Pc_{j,k} = Wn_{j,k} / \left(\sum_{j,k} Wn_{j,k} \right)$$
 (6)

Those with a population lower than the *minpop* threshold are eliminated. If there are more than ms structures, only the ms structures with the highest population are retained, with a minimum of 3 structures. The resulting set of structures is now considered the current collection of structures. The populations of individual structures in this collection, j, are now referred to as Pc_j .

For each iteration, the process of tautomerizing and ionizing is repeated until either the collection of structures does not change from one iteration to the next, or the maximum number of iterations (5) is reached. At the end of this process, using the population for each structure, Pc_j , the overall state penalty for each structure is calculated using:

The process used to determine r_epik_State_Penalty involves a number of significant approximations and thus, this quantity should only be used as a rough guide for gauging the importance of the output structures.

4.3 Structural Adjustment for Metal Binding

In protein binding sites that contain metal atoms, a drug-like molecule will often bind such that the metal replaces one of its protons that would normally have a high pK_a value. The high pK_a values mean that such deprotonated states have low populations in bulk solution and thus Epik's procedure to generate states would not normally produce them.

Epik's metal binding procedure examines the states produced by the state generation procedure (described in the previous section) to see if certain types of hydrogen atoms can be removed to generate additional structures suitable for binding to metals, by individually adjusting their pK_a values down. All of the structures produced by the normal state generation procedure are retained along with the metal binding states. In benchmark studies the use of this procedure significantly increases the fraction of the input molecules that are processed to give the appropriate protonation state based upon comparison with experiment.

When Epik is run with the metal binding option, all of the structures produced have the boolean property b_epik_Metal_Only, which indicates whether the protonation state was specifically produced by the metal binding calculation (1 = True) or would normally be produced by an Epik state generation calculation (0 = False). All of the structures, including the additional ones, have Epik's usual state penalty for bulk solution as a structure-level property $(r_{\text{pik_State_Penalty}})$. For the protonation states generated for metal binding, this penalty lies below the usual threshold for a state-generation calculation. The bulk penalties are not appropriate when considering the states that are important when the drug-like molecule binds to a metal. A second penalty, $r_{\text{pik_Metal_State_Penalty}}$, is calculated using the shifted metal-binding pK_a values. Since the penalty depends on which eligible atom binds to the metal this value is recorded as an atom-level property. The lowest such penalty of the atoms for a particular protonation state is also recorded as a structure-level property of the same name.

Sequential p K_a Estimation

Epik's sequential pK_a estimation capability allows you to calculate the microscopic pK_a values at which protons may be successively added or removed from a molecule. This can be useful for predicting or comparing with experimental pK_a values. Some types of experiments such as titrations measure macroscopic pK_a values. When two or more microscopic pK_a values lie with 1 pK_a unit of each other, the macroscopic pK_a values can noticeably differ from the corresponding microscopic values.

Sequential pK_a estimation is turned on by the -scan option of the epik command. It can be set up in the Epik panel by selecting Sequential pKa values.

Each input structure is processed in three stages:

- 1. Structure adjustment (see Chapter 4 for more information) is used to produce what Epik regards as the most probable form for the molecule at pH 7.0 or the value specified by the -ph option if present. This structure will be referred to as the pH-adjusted structure.
- 2. The pK_a of the most acidic proton is noted. This proton is removed and the pK_a values are recalculated. This process is repeated until no more acidic hydrogens remain or the pK_a for removing the next proton rises above the highest_pKa value specified in the solvation file, unless a different value is specified using the -highest_pka option on the command line.
- 3. The pH-adjusted structure is reinstated. The pK_a of the most basic non-hydrogen atom is noted. A proton is attached to this atom and the pK_a values are recalculated. This process is repeated until no basic atoms remain or the pK_a for adding the next proton drops below the lowest_pka value specified in the solvation file, unless a different value is specified using the -lowest_pka option on the command line.

For each structure, the pK_a values for removing or adding protons are recorded in the .log file in ascending order along with the type of ionization relative to the input structure (acid or base), the heavy atom bonded to the proton and the type of Hammett or Taft pattern used. An example is given below:

Chapter 5: Sequential pK_a Estimation

```
-2.22 base 7 aminiumIon_benzylbenzyl_SP2_connect
3.97 base 2 imidazolinium
13.33 acid 5 imidazole
16.44 acid 7 amide_between_aromatics
```

The pH-adjusted structure is saved to the output structure file. The sequential pK_a values and base atoms are recorded in the properties of the structure. The Maestro property names are r_epik_calc_pKa_# and i_epik_calc_pKa_atom_#, where # starts at 1 for the lowest pK_a value. These properties are listed in the Project Table as epik_calc_pKa_# and epik_calc_pKa_atom_#.

A script, compare_epik_results.py, is available to facilitate comparing the results of an Epik sequential ionization calculation with a reference set of pK_a values. For more information see Appendix D.

pK_a Data File Format

This appendix describes the encoding of pK_a information in a solvent parameter file for Epik. The default parameter files for water and DMSO are not user-accessible. You may use your own parameter files to add to, or replace, the default parameter sets for these solvents or to describe new solvents.

A.1 Basic Elements of the Parameter File

The solvent parameter file has three basic elements:

- · comment line
- · information lines
- · data blocks

Any line beginning with a # symbol is regarded as a comment. Information is provided by lines containing *information_name*: *information_value* pairings.

```
name: Hammett_Taft_water
short_name: H20
```

Only one *information_name*: *information_value* pairing can appear on any line.

Data blocks associate information lines into distinct groups. For instance, the following data block specifies the information needed to describe the Taft relation for a tertiary alcohol:

while this block contains Hammett information for protonating aniline:

Blocks must begin with block_type_name{ and end with a corresponding }. Only one occurrence of any *information_name* can appear within a given block.

Information lines that lie outside a data block apply to the whole solvent description, while information lines that lie inside blocks apply only to instances where the block is used. Aside from block-level grouping of information, data can be provided in any order in the solvent parameter file.

Table A.1. Data types that occur outside a block

Information_name ^a	Туре	Description
name	string	Full name for entire set of pK_a data
short_name	string	Shorter name for entire set of pK_a data
temperature	real	Temperature for the parametrization in degrees C.
clear_standard	none	Clears out pK_a parameter information present before reading this file.

a. All of these descriptors are required in the parameterization file.

There are a number of types of top-level data blocks:

- acid base Describes a distinct parameterization for an acid/conjugate base pair.
- transmission definition of the atom in a transmission group, and how strongly it propagates the perturbations.
- substituent Description of substituent fragments and their perturbing effects.
- ring_adjustment Describes how to adjust pK_a values for base atoms (the second atom in acid_base patterns) in aliphatic rings.
- hetero_atom_group Describes hetero atom based groups in aromatic rings for which automatic adjustment of the pK_a should be attempted.

- charge_spreading Describes the chemical functionalities that are involved in charge spreading
- hydrogen_penalty Describes which hydrogen σ types to use when removing hydrogens from non-explicit substitution locations. Only one hydrogen_penalty should be in the file.
- turn_off Lists previously defined data blocks to disable.

The following information_name values describe special σ types, and can only appear within substituent blocks:

- special_sigma_ortho
- special_sigma_meta
- special_sigma_para

Table A.2 provides a description of the types of data blocks (with the exception of the charge spreading block).

Table A.2. Data block component definitions

Information_name	Required	Туре	Purpose
acid_base			
name	Yes	String name	Name for ionizable functional group.
Sch_ID	No	Integer	For identification.
pattern	Yes	String	SMARTS pattern for acidic form.
identifier	No	String	Used to systematically describe the nature of the group.
subs_atoms	Yes	Integers	A list of atom numbers in the SMARTS pattern for which the ρ value given for the attachment of substituents is appropriate.
hetero_aromatic	No	Integers	A list of atom numbers within the SMARTS pattern for which automatic corrections may be applied for hetero_atoms defined in the hetero_atom_group blocks may be used.
рКа0	Yes	Real	Specifies the Hammett or Taft pK_a^0 value.
rho	Yes	Real	Specifies the Hammett or Taft $\boldsymbol{\rho}$ value.

Table A.2. Data block component definitions

Information_name	Required	Туре	Purpose
pKa_unc	No	Real	The uncertainty in the pK_a values estimated for this group. Default is 2.0.
use_hydrogen_sigma	No	Integer	Indicates whether hydrogen σ values are used. Default is 0 (no); yes is 1.
priority	No	Real	Assigns a priority to the group. Default is 0. Larger values denote a high precedence.
sigma_ortho_wt	No	Real	Normally, which σ value to use is
sigma_meta_wt	No	Real	determined by the nature of the mole- cule. However, some parametrizations
sigma_para_wt	No	Real	for particular aliphatic functional
sigma_star_wt	No	Real	groups explicitly state that certain non-default σ values must be used.
transmission			
name	Yes	String	Name for the transmission group.
Sch_ID	No	Integer	For identification
pattern	Yes	String	SMARTS pattern for the transmission group. Multi-atom transmission groups are not supported.
tcoef	Yes	Real	Transmission coefficient. τ typically 0.4 (range = 0.3 to 0.7)
substituent			
name	Yes	String	Name for substituent.
Sch_ID	No	Integer	For identification.
pattern	Yes	String	SMARTS pattern for substituent group.
sigma_ortho	At least	Real	Influence of substituent (> 0 acid
sigma_meta	one σ must be given	Real	strengthening)
sigma_para	_	Real	
sigma_star		Real	
special_sigma_ortho	No	Structure	See special_sigma structure. Used to
special_sigma_meta	No	Structure	give special σ values for combinations of certain substituents of aromatics
special_sigma_para	No	Structure	with certain acid/base groups.

Table A.2. Data block component definitions

Information_name	Required	Туре	Purpose
special_sigma_ortho special_sigma_meta special_sigma_para			
name	Yes	String	Name of acid for special σ value.
Sch_ID	No	Integer	For identification.
pattern	Yes	String	Pattern for acidic version of special acid/base substituent combination.
sigma	Yes	Real	σ value to use.
ring_adjustment			
name	Yes	String	Name of ring adjustment.
Sch_ID	No	Integer	For identification.
pattern	Yes	String	SMARTS pattern, usually just one atom (e.g., N).
pKa_shift1	Yes	Real	Shift if in 1 ring.
pKa_shift2	No	Real	Shift if in 2 rings.
hetero_atom_group			
name	Yes	String	Name of hetero atom group.
Sch_ID	No	Integer	For identification.
pattern	Yes	String	SMARTS pattern to match. First atom should be in the aromatic ring.
sigma_ortho	One of	Real	σ adjustments for different ring loca-
sigma_meta	these three must be	Real	tions.
sigma_para	included	Real	
ring_size	Yes	Integer	Apply only to rings of this size.
hydrogen_penalty			
sigma_ortho	One of	Real	σ value to use.
sigma_meta	these four must be	Real	
sigma_para	included	Real	
sigma_star		Real	

Table A.2. Data block component definitions

Information_name	Required	Туре	Purpose
turn_off			
acid_base	No	Integer	Sch_ID for structure to turn off.
transmission	No	Integer	Sch_ID for structure to turn off.
substituent	No	Integer	Sch_ID for structure to turn off.
ring_adjustment	No	Integer	Sch_ID for structure to turn off.
hetero_atom_group	No	Integer	Sch_ID for structure to turn off.

A.2 Notes about SMARTS patterns for acid_base and special_sigma blocks

The SMARTS patterns in these blocks have some restrictions placed on them. Patterns must show the acidic form. The conjugate base form is generated automatically from the acidic SMARTS pattern. The first atom must be the acidic hydrogen and be represented as: [#1]. The second atom in the pattern must be the base atom (the atom to which the acidic hydrogen is bonded). This atom may have the X, H, v and +/- (charge) qualifiers; if more than one of them is present, they must appear in this order (e.g., NX3H2v4+).

A.3 Notes about acid_base groups

The parameter file must contain at least one acid_base group. Multiple groups may match for a particular ionizable location. One is selected based upon its priority, size, proximity of substitution locations to base atom, and extent of unsaturation between substitution locations and the base atom. The pK_a^0 from this pattern is used. ρ values from multiple patterns may be used. See Chapter 3 for more information.

Tautomer Database Format

In Epik 2.0 the default tautomer database is not accessible to users. However, you can provide your own file to either completely override or add patterns to the default tautomer collection.

At the top level of the tautomer database file the following four items can be present: name, clear_standard, group_def, and tautomer_set. These items are described in the following sections. Lines beginning with a # are comment lines and are ignored when interpreting the contents of the tautomer database file. Blank lines are also ignored.

name Data Item

name specifies the name of the solvent. For example:

name: water

water and DMSO are standard names for which the tautomerizer already has information. Currently, the DMSO tautomer information is just a duplicate of that for water.

clear standard Directive

By default, information in a custom tautomer database file is added to any existing information already available for the solvent specified. Including clear_standard: in a tautomer database file clears any values for this solvent accumulated before the current file was read.

group_def Data Structure

The tautomerization facility does not support recursive SMARTS. However, a mechanism that supports some of the functionality of recursive SMARTS is provided by the <code>group_def</code> data structure. This data structure permits you to define variables that correspond to SMARTS patterns. The variables may be reused in groups and <code>tautomer_sets</code> that appear later in the tautomer database file.

Each group contains two items:

name: an arbitrary name for the group which is used to reference the group.

pattern: The SMARTS pattern for the group. This pattern may refer to previously defined groups using \$groupname.

Below are some examples of group_def data structures:

```
group_def{
 name: Halogens
 pattern: [F,Cl,Br,I]
}
group_def{
 name: Amides
 pattern: [CX3](=[OX1])-[NX3]
}
group_def{
 name: Carbonyls
 pattern: [CX3](=[OX1])
}
group_def{
 name: Carbonyls_only
 pattern: [$Carbonyls;!$Amides]
}
```

tautomer_set Data Structure

tautomer_set data structures define sets of interconvertible tautomers. There are more than 150 tautomer sets available by default for water.

Some examples of tautomer_set data structures are given below, and the syntax for the data structures is described following these examples.

Note: The entry for pattern: values must be a single line. In the examples below, some of the pattern: text wraps to the next line due to formatting constraints within this manual. When creating tautomer data structure files in a text editor, ensure that text-wrapping is turned off, or that margins are set wide enough to accommodate single-line entry for this value.

```
tautomer_set{
 name: single-sided ket-enol
# From: Handbook of organic chemistry
 tautomer{
 name: enol
 pattern: [CX3](-[#1,$Sub aC])(-[#1,$Sub aC])=[CX3](-
[#1,$Sub_carbonyl_C])-[OX2]-[#1]
 probability: 0.00005
 }
 tautomer{
 name: ket
 pattern: [CX4](-[#1])(-[#1,$Sub_aC])(-[#1,$Sub_aC])-[CX3](-
[#1,$Sub carbonyl C])=[OX1]
 probability: 0.99995
 }
}
tautomer set{
 name: double-sided ket-enol
# From: Handbook of organic chemistry
 tautomer{
 name: 1enol
 pattern: [CX3](-[#1,$Sub aC])(-[#1,$Sub aC])=[CX3](-[CX4](-
[#1])(-[#1,$Sub aC])(-[#1,$Sub aC]))-[OX2]-[#1]
 probability: 0.0000001
 }
 tautomer{
 name: ket
 pattern: [CX4](-[#1,$Sub_aC])(-[#1,$Sub_aC])(-[#1])-[CX3](-
[CX4](-[#1])(-[#1,$Sub aC])(-[#1,$Sub aC]))=[OX1]
 probability: .99999998
 }
 tautomer{
 name: 2enol
 pattern: [CX4](-[#1,$Sub_aC])(-[#1,$Sub_aC])(-[#1])-
[CX3] (=[CX3] (-[#1,$Sub_aC]) (-[#1,$Sub_aC]))-[OX2]-[#1]
 probability: 0.0000001
 }
```

```
}
tautomer set{
 name: imidazole
 tautomer{
 name: form1
 pattern: c1(\sim[\#1,\$Sub\ c])n(-[\#1,\$Sub\ n])-c(-
[#1, $Sub_c]) = [nX2]c1(~[#1, $Sub_c])
 probability: 0.50
 }
 tautomer{
 name: form2
 pattern: c1(~[#1,$Sub_c])[nX2]=c(-[#1,$Sub_c])-n(-
[#1,$Sub n])c1(~[#1,$Sub c])
 probability: 0.50
 }
}
```

Each tautomer set contains a name: designator and a number of tautomer structures. The name: designator is followed by a space and a contiguous non-blank label to identify the class of tautomers described by the set. The label provided does not affect processing. In the examples below, there are three tautomeric sets: single-sided_enol-ket, double-sided_enol-ket, and imidazole.

The tautomer structure describes the properties of one tautomeric form. There are three designators that may be used within a tautomer structure: name:, probability:, and pattern:.

The name: designator provides a label for the tautomer but does not otherwise affect processing.

The probability: designator is used to assign a probability or fractional population of this tautomer within this tautomeric set. In many cases, reliable information on the probability of various tautomeric forms is not available and the values entered in the database are simply educated guesses.

The pattern: designator is followed by a contiguous SMARTS-like pattern. A difference between this pattern and a normal SMARTS pattern is that explicit single "-" and double "=" bond designators are used to make the corresponding Lewis structures clear. In addition, these patterns may include references to previously defined groups via the \$group_name mechanism. Information on SMARTS patterns is provided on the web page: http://www.daylight.com/learn. The SMARTS-like pattern is used to detect the corresponding groups of molecules in the input structures and to permit the tautomerization facility to under-

stand how the bonding patterns (Lewis structures) differ between tautomers so that they may be interconverted. For heavy atoms that are expected to carry a formal charge it is advisable to include the charge in the SMARTS pattern. To ensure that the SMARTS patterns are properly interpreted by Epik, the following restrictions must be applied:

- The SMARTS patterns for all tautomers within a tautomer set include the same list of non-hydrogen atoms in the same order.
- All SMARTS patterns must explicitly designate the hydrogens that shift positions in any tautomer within a tautomer set with a -[#1] pattern.
- All SMARTS patterns within a tautomer set must contain the same number of explicitly designated mobile hydrogen atoms.
- In both non-aromatic and aromatic portions of the SMARTS pattern, bond orders that change between single and double in any tautomer must be explicitly specified in the SMARTS patterns for all tautomers in a tautomer set.
- In portions of molecules that must be represented by aromatic atom types (e.g., c and n), only changes in the bond orders of bonds involving n atoms in the corresponding Lewis structures are supported. If such a bond changes order in any tautomer in a tautomer set, it must be represented as ':' in all the tautomers. See the guanosine tautomer set in the example above.
- Recursive SMARTS patterns are not supported.
- SMARTS patterns within the same tautomer set must all specify the same overall formal charge.

The database provided with this release contains templates for keto-enol tautomers and their sulfur analogues, imine-enamine tautomers, histidine-like tautomers, tautomers of DNA and RNA bases, and a large number of common heteroaromatic rings containing C, S, O, and N.

^{1.} Please see the notice regarding third party programs and third party Web sites on the copyright page at the front of this manual.

Epik Properties

This appendix lists most of the properties generated by Epik. Epik can generate a number of structure-level and atom-level properties, depending on the options that are used, particularly the mode. The mode can be one of the following:

- Query (Q)—predict pK_a values for the input structure (run without -ph or -scan options)
- Predict states (PS)—predict structures consistent with a specified pH and pH tolerance (run with -ph), and optionally generate metal-binding states (PS+mb mode, run with -ph and -metal_binding)
- Sequential pKa values (SPV)—predict structures consistent with a specified pH and pH tolerance, (run with -scan)

The properties are described in the tables below. They are given by their internal name. The name presented in Maestro is generated by removing everything up to and including the second underscore character, and then replacing underscores with spaces. For example, i_epik Tot_Q is converted to Tot Q in Maestro.

Table C.1. Structure-level properties produced by Epik.

Property	Mode	Description
r_epik_State_penalty	PS, SPV	Overall state penalty in kcal/mol
r_epik_Ionization_Penalty	PS, SPV	Overall penalty for the structure
r_epik_Ionization_Penalty_Charging	PS, SPV	Penalty for having ionizable groups charged
r_epik_Ionization_Penalty_Neutral	PS, SPV	Penalty for having ionizable groups neutral
i_epik_Tot_Q	PS, SPV	Net charge on the molecule
r_epik_pKa_N	SPV	Value of the N th p K_a
r_epik_pKa_atom_ N	SPV	Heavy atom for the N th pK_a value
r_epik_pKa_indentifier_N	SPV	Unique and brief description of the type of functional group for the N th pK_a value

Table C.1. Structure-level properties produced by Epik.

Property	Mode	Description	
r_epik_Metal_State_Penalty	PS+mb	Overall metal binding state penalty in kcal/mol	
b_epik_Metal_Only	PS+mb	Indicator of metal binding state: 0 state normally generated in PS mode 1 state generated in PS mode for metal binding	
s_epik_pKa_notes	Any	A concatenation of messages produced by Epik. See below for the possible messages.	

The messages that are used in the notes property are listed below with their meanings:

- Molecule size exceeds maximum supported— The molecule is larger than the threshold for normal processing by Epik.
- Reset negative state penalty to 0 from Metal Processing—Rarely, metal binding calculations can incorrectly predict a negative state penalty for new structures. This message indicates that such values have been reset to 0.

Table C.2. Atom-level properties produced by Epik.

Property	Mode	Description
r_epik_solvent_pKa	Any	The calculated pK_a value for an atom in a particular (H2O or DMSO).
r_epik_H2O_pKa_uncertainty	Any	The uncertainty in the calculated pK_a value for an atom in a particular <solvent> (H2O or DMSO).</solvent>
r_epik_Metal_State_Penalty	PS+mb	The atom-specific state penalty calculated in the metal binding mode. This penalty is appro- priate if this atom lies close to a metal atom in a metalloprotein.

The compare_epik_results.py Script

The compare_epik_results.py script can be used to compare the results of an Epik sequential pK_a calculation with a standard set of pK_a values. The sequential pK_a calculation can be run using the command:

```
$SCHRODINGER/epik -ph 7.0 -scan -imae input.mae -omae epik-output.mae
```

where input.mae is a Maestro file containing the ligands for which pK_a estimates are to be made. The file epik-output.log documents the results from the Epik calculation. Once this calculation is complete, the compare_epik_results.py script may be used to compare Epik's predictions against the reference set of results. This script can be run using the command:

```
python $SCHRODINGER/epik-vver/bin/platform/compare_epik_results.py
 reference-csv epik-output.log summary-file [-inorder] [-skip_first]
```

where:

- ver is the Epik version number
- platform is the appropriate platform type for a version of Epik that you have installed
- reference-csv is a comma-separated file containing the reference pK_a values with one line for each ligand of the form:

```
title, pKa1, pKa2, ...
```

- summary-file is the file that contains the results of the comparison
- -inorder matches the results in the reference-csv and epik_output.log files based on their order in these files.
- -skip_first means skip the first line in *reference-csv*. This is useful if the first line contains column titles.

By default the result sets are compared by matching the titles for each ligand. The titles listed for each ligand in *reference-csv* and *epik_output*.log must exactly match unless -inorder is specified. In which case the titles are set to the count of the ligands in the *reference-csv* file.

There may be multiple ways to match up the reference and calculated pK_a values. Epik typically estimates more pK_a values than the reference values, usually numerically higher and lower. As well, Epik may not have an appropriate pattern for estimating a pK_a value. To avoid

forcing matches when a pattern is missing Epik considers not matching one or more of the reference pK_a values. For each number of matches this script selects the alignment that gives the smallest sum of differences between the reference and predicted pK_a values. The alignment with the highest number of matches is selected, unless dropping a match reduces the sum of the differences by more than $4 pK_a$ units.

Typical output should look like the following:

```
Processing Structure: Acids_test_472

Matched pKas

Exp Predict Difference
5.38 4.93 0.45
8.42 7.71 0.71

Unmatched Predictions
-0.28
0.69
```

It is not unusual to have more predictions than reference values. If it was not possible to match a predicted pK_a to a reference pK_a the values in the Predict and Difference columns are listed as N/A.

At the bottom of the *summary-file*, a summary of all of the results is given and should look something like:

```
Summary of results

Number of matches: 15

Average difference: 0.38
standard deviation: 0.98
median err: 0.50
```

Almost all pK_a prediction programs, including Epik, involve some sort of a parametrization based upon pattern recognition. Usually it is difficult, if not impossible, to include patterns for all types of proton addition or removal. As a result, when the appropriate pattern is missing either no prediction is made or another pattern intended for a different chemistry may be used. This can be problematic when comparing with reference results. A normal distribution is unlikely to result from such comparisons. As well, standard deviations tend to heavily weight poor matches between predicted and reference results. Consequently, based primarily on customer input, we typically use the median error to judge the level of accuracy of the results.

Getting Help

Schrödinger software is distributed with documentation in PDF format. If the documentation is not installed in \$SCHRODINGER/docs on a computer that you have access to, you should install it or ask your system administrator to install it.

For help installing and setting up licenses for Schrödinger software and installing documentation, see the *Installation Guide*. For information on running jobs, see the *Job Control Guide*.

Maestro has automatic, context-sensitive help (Auto-Help and Balloon Help, or tooltips), and an online help system. To get help, follow the steps below.

- Check the Auto-Help text box, which is located at the foot of the main window. If help is
 available for the task you are performing, it is automatically displayed there. Auto-Help
 contains a single line of information. For more detailed information, use the online help.
- If you want information about a GUI element, such as a button or option, there may be Balloon Help for the item. Pause the cursor over the element. If the Balloon Help does not appear, check that Show Balloon Help is selected in the Maestro menu of the main window. If there is Balloon Help for the element, it appears within a few seconds.
- For information about a panel or the tab that is displayed in a panel, click the Help button in the panel, or press F1. The help topic is displayed in your browser.
- For other information in the online help, open the default help topic by choosing Online Help from the Help menu on the main menu bar or by pressing CTRL+H. This topic is displayed in your browser. You can navigate to topics in the navigation bar.

The Help menu also provides access to the manuals (including a full text search), the FAQ pages, the New Features pages, and several other topics.

If you do not find the information you need in the Maestro help system, check the following sources:

- Maestro User Manual, for detailed information on using Maestro
- Maestro Command Reference Manual, for information on Maestro commands
- Maestro Overview, for an overview of the main features of Maestro
- Maestro Tutorial, for a tutorial introduction to basic Maestro features
- Epik Frequently Asked Questions pages, at https://www.schrodinger.com/Epik FAQ.html
- Known Issues pages, available on the Support Center.

The manuals are also available in PDF format from the Schrödinger <u>Support Center</u>. Local copies of the FAQs and Known Issues pages can be viewed by opening the file <u>Suite_2009_Index.html</u>, which is in the docs directory of the software installation, and following the links to the relevant index pages.

Information on available scripts can be found on the <u>Script Center</u>. Information on available software updates can be obtained by choosing Check for Updates from the Maestro menu.

If you have questions that are not answered from any of the above sources, contact Schrödinger using the information below.

E-mail: <u>help@schrodinger.com</u>

USPS: Schrödinger, 101 SW Main Street, Suite 1300, Portland, OR 97204

Phone: (503) 299-1150 Fax: (503) 299-4532

WWW: http://www.schrodinger.com
FTP: ftp://ftp.schrodinger.com

Generally, e-mail correspondence is best because you can send machine output, if necessary. When sending e-mail messages, please include the following information:

- All relevant user input and machine output
- Epik purchaser (company, research institution, or individual)
- · Primary Epik user
- · Computer platform type
- · Operating system with version number
- Epik version number
- · Maestro version number
- mmshare version number

On UNIX you can obtain the machine and system information listed above by entering the following command at a shell prompt:

```
$SCHRODINGER/utilities/postmortem
```

This command generates a file named *username-host-schrodinger.tar.gz*, which you should send to help@schrodinger.com. If you have a job that failed, enter the following command:

```
$SCHRODINGER/utilities/postmortem jobid
```

where *jobid* is the job ID of the failed job, which you can find in the Monitor panel. This command archives job information as well as the machine and system information, and includes input and output files (but not structure files). If you have sensitive data in the job

launch directory, you should move those files to another location first. The archive is named *jobid*-archive.tar.gz, and should be sent to help@schrodinger.com instead.

If Maestro fails, an error report that contains the relevant information is written to the current working directory. The report is named maestro_error.txt, and should be sent to help@schrodinger.com. A message giving the location of this file is written to the terminal window.

More information on the postmortem command can be found in Appendix A of the *Job Control Guide*.

On Windows, machine and system information is stored on your desktop in the file schrodinger_machid.txt. If you have installed software versions for more than one release, there will be multiple copies of this file, named schrodinger_machid-N.txt, where N is a number. In this case you should check that you send the correct version of the file (which will usually be the latest version).

If Maestro fails to start, send email to help@schrodinger.com describing the circumstances, and attach the file maestro_error.txt. If Maestro fails after startup, attach this file and the file maestro.EXE.dmp. These files can be found in the following directory:

%USERPROFILE%\Local Settings\Application Data\Schrodinger\appcrash

Index

A	M	
aliphatic substitution corrections21	Maestro, starting	5
aromatic rings	mesomeric systems	21
five-membered	metal-binding states	. 8, 10, 31
polycyclic	minimum probability	10
with heteroatoms		
aromatic topological corrections	N	
С	non-substituent corrections	18
cancellation charge	0	
charge bias factor		
chiralities, change during tautomerization 25	options	0
conformations, double bond	epik	
conventions, documentv	para_epik	14
correction factor	_	
corrections	P	
aromatic topological18	para_epik options	14
non-substituent	pH range	
	pH target value	
D	pK_a values	
_	display of	7
directory	maximum	
installation	minimum	
Maestro working	sequential	33
double-bond conformations	storage of	
_	unperturbed	
E	population of a structure, definition	
environment variable, SCHRODINGER5	pre-existing parameters, overriding	
epik options9	probabilities, tautomer	
•	estimation of	25
F	minimum	10
	product installation	51
five-membered aromatic rings	properties, Maestro	
formal charge	penalties	28, 31
	pK _a values	7
Н	sequential pK _a	
Hammett equations2	tables of Epik-generated	
general form17	uncertainties	7
parameter derivations		
hosts file11	R	
	recursive SMARTS	<i>A</i> 1
1		
- •	ring adjustment term	18
input structures, requirements on	6	
ionization state	S	
keeping original	Schrödinger contact information	52
population of30	-	

Index

schrodinger.hostsfile11	parameter derivations
sensitivity to substituents	tautomerization
sigma types	limitations on24
SMARTS patterns	suppression of
non-substituent corrections	tautomers
recursive41	definition23
restrictions in tautomer database45	generating
structures	keeping original
adjustment process	maximum number10
maximum number generated 8, 10	minimum probability 10
maximum number of atoms 10	pattern matching 24
minimum number kept	probability estimation25
requirements on	screening by probability25
selection of	types recognized45
subset selection utilities5	weight assignment29
substituents	transmission coefficient
choice of description21	transmission group
data file description of	
sensitivity to	U
T	uncertainty values
1	determination of
Taft equations	storage of
general form	utilities, additional5

120 West 45th Street, 29th Floor	101 SW Main Street, Suite 1300	8910 University Center Lane, Suite 270
New York, NY 10036	Portland, OR 97204	San Diego, CA 92122
Zeppelinstraße 13	Dynamostraße 13	Quatro House, Frimley Road
81669 München, Germany	68165 Mannheim, Germany	Camberley GU16 7ER, United Kingdom

SCHRÖDINGER.